

Less (CloudHad)

- What is {Less}?
- Why {Less}?
- Implementation of {Less} in websites.
- Overview of the syntax with examples.

What is {Less}?

- Dynamic style sheet language designed by Alexis Sellier from
- Open source
- Less can run client-side (IE8+, WebKit, Firefox).
- Less can run server-side (Node.js).
- Less can be pre-compiled into CSS.
- First version of was written in Ruby but this was replaced by a JavaScript version.

Advantages {Less}

- Save time
- Reduce mistakes
- Reduce repetition
- It makes logical sense to break out CSS into multiple files
- More Readability

Disadvantages {Less}

- Not controlled by W3C standards.
- Limited best practice available.
- If not used carefully, you could end up with less CSS and more complexity!

Implementation of {Less} in websites.

Client Side

- Include your less file (*.less) in <head> tag
 - Download *less.js* from <http://lesscss.org>
 - Include *less.js* after your less file <head>

Make sure you include style sheets *before the script*

```
<link rel="stylesheet/less" type="text/css" href="styles.less">  
<script src="less.js" type="text/javascript"></script>
```


Server Side

- Installation node.js cmd
 - \$ npm install -g less*
- Command line
 - Compile less as plain CSS
 - \$ lessc style.less > style.css*

This command will output the simple plain CSS

Less CSS compilers

Respectively all major editors can be used for writing {Less}

- Free compiler for mac –

<http://incident57.com/less>

- Free compiler for mac, pc, Linux –

<http://wearekiss.com/simpless>

<http://winless.org/online-less-compiler>

WinLess

Crunch!

Mixture

Adobe Dream Weaver

Notepad++

Sublime Text 2

Kineticwing IDE

Coda

Geany

Syntax with examples.

-LESS has everything that CSS is missing. {Less} allows the dynamic editability options for dynamic stylesheet with help of these

- Variables
- Mixins
- Cascading + Nesting
- &combinator
- Operations
- Comments
- @import
- String interpolation
- Escaping
- Namespaces
- Scope
- Extend
- Loops

Variables

- Start with @ symbol
- Can store hexadecimal colors, e.g. #333 or #fefefe
- Can store strings, e.g. “Webucator, Inc.”
- Can store sizes, e.g. 10px

LESS Syntax	CSS Output
<pre>// Declare a numeric variable @red: #ff0000; // Declare a string variable @path: "/sites/default/files/images"; // Apply these variables .block { color: @red; background: url('@{path}/mypic.jpg'); }</pre>	<pre>.block { color: #ff0000; background: url('/sites/default/ files/images/mypic.jpg'); }</pre>

Mixins

- Include properties from one ruleset to another
- Reuse code
- Can accept parameters
- Can define default value for parameters
- `@arguments` is a special variable that contains the ordered value stored in all parameters

LESS Syntax	CSS Output
<pre>.border-radius(@radius: 2px) { -webkit-border-radius: @radius; -moz-border-radius: @radius; border-radius: @radius; } @gray: #333; header > nav { border:1px solid @gray; .border-radius; } aside > nav { .border-radius(5px); }</pre>	<pre>header > nav { border:1px solid #333; -webkit-border-radius: 2px; -moz-border-radius: 2px; border-radius: 2px; } aside > nav { -webkit-border-radius: 5px; -moz-border-radius: 5px; border-radius: 5px; }</pre>

Cascading + Nesting

- Nest rulesets in place of cascading
- Can be used in combination with traditional cascading approach
- Mimics your DOM structure
- Outputs to cascading rulesets

LESS Syntax

```
header {
  color: white;
}
header .logo {
  width:300px;
  float:left;
}
header > #searchcontainer {
  width:300px;
  float:right;
}
header > #searchcontainer input {
  width:250px;
  margin-right:6px;
  color:@darkGray;
}
header > #searchcontainer input:focus {
  color:@lightGray;
}
```

LESS Nesting

```
header {
  color: white;
  .logo {
 width:300px;
 float:left;
  }
  #searchcontainer {
 width:300px;
 float:right;
 input {
 width:250px;
 margin-right:6px;
 color:@darkGray;
 &:focus {
 color:@lightGray;
 }
 }
  }
}
```

Operations

- which let you create CSS properties mathematically.
- Any number, color or variable can be operated upon
- Math functions
- Math operators (+, -, *, /)
- Color functions

LESS Syntax	CSS Output
<pre>@padding: 2px; figure { padding:@padding; img { padding:@padding * 2; } figcaption { padding:@padding + 4px; } }</pre>	<pre>figure { padding:2px; } figure img { padding:4px; } figure figcaption { padding: 6px; }</pre>

@import

- @import will compile and copy result into single file
- All variables and mixins are available to main file or files imported after declarations
- Order matters
- Can include/ignore .less extension
- Can import “classic” css using .css extension
- You can break out files logically, but avoid the (terrible) @import() statement in traditional CSS

LESS @IMPORT Syntax

```
// import normalize for CSS resets
@import "normalize";
// same as @import "normalize.less";

// import mixins
@import "mixins";


// base for mobile devices
@import "base";

//tables and small laptops
@media only screen and (min-width: 768px) {
  @import "768up";
}
//desktop
@media only screen and (min-width: 1030px) {
  @import "1030up";
}
```

String Interpolation

- Use `@{name}` construct
- For embedding variable values within declarations

```
@baseUrl: "http://www.webucator.com/";  
@imageUri: "images/";  
background-image: url('@{baseUrl}@{imageUri}bg.png');
```


```
background-image: url('http://www.webucator.com/images/bg.png');
```


Extend

- Extend is a Less pseudo-class which merges the selector it is put on with ones that match what it references.

LESS Syntax	CSS Output
<pre>nav ul { &:extend(.inline); background: blue; } .inline { color: red; }</pre>	<pre>nav ul { background: blue; } .inline, nav ul { color: red; }</pre>

References

- <http://lesscss.org/features/>
- <http://css-tricks.com/snippets/javascript/lighten-darken-color/>
- <https://stackoverflow.com/questions/21821947/calculate-difference-between-color-hexadecimal/21831435#21831435>
- <https://github.com/less/less.js/archive/master.zip>
- <http://www.lesscss.org>
- <http://leafo.net/lessphp>
- <https://github.com/cloudhead>
- [http://en.wikipedia.org/wiki/LESS_\(stylesheet_language\)](http://en.wikipedia.org/wiki/LESS_(stylesheet_language))
- <http://coding.smashingmagazine.com/2011/09/09/an-introduction-to-less-and-comparison-to-sass>

`less`

Thank You 😊